

Topps
COMICS

WIN A FREE CRIMSON FOIL DRACULA #1

• DETAILS INSIDE •

BRAM STOKER'S

3
OF 4

\$2.95 US

\$3.50 CANADA

SUGGESTED FOR
MATURE READERS

Dracula

OFFICIAL COMICS ADAPTATION
OF THE FRANCIS FORD COPPOLA FILM

ROY
THOMAS

MIKE
MIGNOLA

JOHN
NYBERG

MIGNOLA

Dracula™

BASED ON THE SCREENPLAY BY JAMES V. HART

ROY THOMAS MIKE MIGNOLA JOHN NYBERG JOHN COSTANZA MARK CHIARELLO

SCRIPT

PENCILS

INKS

LETTERS

COLORS

JIM SALICRUP

EDITOR

"I, Abraham Van Helsing, Doctor of Sciences, University of Amsterdam, herewith continue the story of Dracula, the Warrior Prince from the Fifteenth Century who returned after his death as a vampire, feeding upon the blood of his innocent victims...while seeking, once more, the love that had been lost to him in life through the suicide of his beloved Elisabeta.

"Yet it is not truly I who tell this story, but several persons who, with me, encountered Dracula when he traveled from his native land to England...such as the dictaphone journal of Dr. John Seward, my student in former days and now my colleague, and the letters of Wilhelmina Murray.

"Little suspecting that her fiancé, Mr. Jonathan Harker, had fallen into the clutches of three female vampires in a far off land, our beloved Mina had become intrigued by a foreign nobleman who called himself "Prince Vlad of Szeklys"...little suspecting that he was in truth the undead fiend, Dracula. How could she...when neither she nor anyone else in England so much as suspected the existence of the Lord of Vampires?

"Ah, but he was there! I myself arrived at the Westenra estate at Hillingham, London, at the invitation of Dr. Seward...and was almost immediately confronted by the pitiful sight of our dear Mina's friend, Miss Lucy Westenra, so pale and wan that I knew at once she had been the victim, that very night, of another vampiric attack..."

TOPPS COMICS

IRA FRIEDMAN	PUBLISHER
JIM SALICRUP	EDITOR IN CHIEF
LEN BROWN	CREATIVE DIRECTOR
GARY GERANI	WEST COAST EDITOR
GREG GOLDSTEIN	ASSISTANT PUBLISHER
DWIGHT JON ZIMMERMAN	ASSOCIATE EDITOR
DON ALAN ZAKRZEWSKI	DESIGN DIRECTOR
ROBYN EWING	DESIGNER
MARK WEINTRAUB	PRODUCTION COORDINATOR

ARTHUR SHORIN
CHAIRMAN OF THE BOARD

JOHN J. LANGDON
PRESIDENT

SPECIAL THANKS TO: JAMES V. HART, LESTER BORDEN, SUSAN CHRISTISON, SANDY CLIMAN, ROMAN COPPOLA, BECKY FOOTE, MIKE FRIEDRICH, TONY ISABELLA, SHU LEE, JON LEVIN, MADA DESIGN, INC., RIC MAHIG, ANDY MEDINA, TED MOSKOWITZ, ANAHID NAZARIAN, KATHERINE ORLOFF, CATHERINE VARVARO, JEFF WALKER

FROM THE RECORDED DIARY OF
DR. JOHN SEWARD:

*Dr. Van Helsing is still the
man I remember him
to be, from the days when
he was my medical mentor.*

*The moment he saw that
Lucy had lost a considerable amount
of blood, he announced that there
must be a transfusion at once,
even though that dangerous
procedure is far from perfected.
Still, there was nothing to do
but risk it, he maintained--
and I concur.*

*Arthur Holmwood was sent for,
and he was rightfully the
blood which was introduced
into his poor fiancée's wan
body...*

The Diary of Mina

Prince Vlad is unlike any other man I have ever met.

Perhaps it is silly to be confiding my thoughts to paper, but I find that it is only in this way that I can organize them, while dear Jonathan is still abroad on business.

Lucy has had another setback. I loathe to see her pain...

Forgive me, my Jonathan, but I confess that I do want to see the Prince again. I have never met any man with such a passion for life-- for everything.

Yet there is a sinister, darker side to him...

...which I find irresistible.

He is unlike...any man.

RULE'S CAFE IS THE MOST INTOXICATING SETTING IN ALL OF LONDON, MY DEAR MINA...

...JUST AS ABSINTHE IS THE APHRODISIAC OF THE SELF.

THE "GREEN FAIRY" WHO LIVES IN THE ABSINTHE WANTS YOUR SOUL...

BUT YOU ARE SAFE WITH ME.

PLEASE... TELL ME OF YOUR HOME.

THE LAND OF MY ANCIENT FATHERS IS RICH IN CULTURE AND FABLE AND LORE, JUST AS YOUR ENGLAND.

IT IS THE MOST BEAUTIFUL PLACE IN ALL CREATION.

YES... IT MUST BE.

A LAND BEYOND A GREAT VAST FOREST... SURROUNDED BY MAJESTIC MOUNTAINS... LUSH VINEYARDS, WITH FLOWERS OF SUCH FRAILTY AND BEAUTY AS TO BE FOUND NOWHERE ELSE...

YOU DESCRIBE MY HOME AS IF YOU... HAD SEEN IT FIRSTHAND.

IT IS YOUR VOICE, PERHAPS. IT IS SO... FAMILIAR... LIKE A VOICE IN A DREAM YOU CANNOT PLACE. IT COMFORTS ME... WHEN I AM ALONE.

AND WHAT OF... THE PRINCESS?

THE PRINCESS?

THERE IS ALWAYS A PRINCESS-- WITH FLOWING HAIR THE COLOR OF AUTUMN, WITH GOWNS FLOWING WHITE, HER FACE A--

--A RIVER.

THE PRINCESS IS A RIVER-- FILLED WITH TEARS OF SADNESS AND HEART-BREAK...

I MUST SOUND TERRIBLY FOOLISH. THE ABSINTHE...

THERE WAS A PRINCESS, ELIZABETH.

MAN'S DECEIT TOOK HER FROM HER ANCIENT PRINCE.

SHE LEAPED TO HER DEATH IN THE RIVER YOU SPOKE OF.

IN MY MOTHER TONGUE, IT IS CALLED... "THE RIVER PRINCESS."

THE FIRST GAIN IS OURS--
BUT I FEAR FOR MISS
LUCY STILL.

M-MY
BLOOD--IT
DID NOT
CURE
HER?

WHY IS THIS YOUNG LADY
BLOODLESS, JACK? USE
YOUR LOGIC. THINK, MAN!

THOSE MARKS ON HER
THROAT-- NO SIGN OF
DISEASE, NO TRITURATION.
PERHAPS HER BLOOD LOSS
OCCURRED THERE?

YOU
WERE A
CAREFUL
STUDENT. WHERE DID THE
BLOOD GO, EH, JACK?
COME, COME...

HOW FOOLISH OF
ME! THE BED-
CLOTHES WOULD
HAVE BEEN COVERED
IN BLOOD!

EXACTLY! YOU DO
NOT LET YOUR EYES
SEE NOR YOUR EARS
HEAR THAT WHICH YOU
CANNOT ACCOUNT FOR.

IMAGINE YOU
HAVE A BRAIN, JACK!
OPEN IT UP! SHOW ME!

SOMETHING-- HAS DRAINED
IT FROM HER!?

SOMETHING JUST WENT UP
THERE, SUCKED IT OUT OF HER,
AND THEN FLEW AWAY, I
SUPPOSE?

JJA.
WHY
NOT?

THAT'S
QUITE
ENOUGH!

NO-- HEAR ME OUT! JACK, YOU ARE
A SCIENTIST. DO YOU NOT THINK THERE
ARE THINGS IN THIS UNIVERSE WHICH
YOU CANNOT UNDERSTAND-- AND YET
WHICH ARE TRUE?

YOU
KNOW I
DO NOT.

LISTEN TO
ME! DEAR LUCY,
GOD HELP US,
SUCKLES /7S
OWN DISEASED
BLOOD TO
TRANSFORM--
TO BECOME
WHAT /7 IS--

"-- A MONSTER--"

"-- A BEAST!"

SISTER AGATHA'S LETTER, 12 AUGUST
"DEAR MADAME,
YOUR FIANCÉ IS SAFE...

SISTERS!

"... AND IN THE CARE OF THE
GOOD SISTERS OF THE
BLESSED SACRAMENT

LET
ME IN!

BLAM
BLAM
BLAM

I WILL
PAY YOU.

H-HE IS-- THE DEVIL
HIMSELF!

STOP HIM! I MUST
KILL HIM!

"MR. HARKER BELIEVES YOUR LIFE
IS IN EXTREME DANGER, AND HE
DESIRES IN ALL URGENCY...

I WILL...
KILL...
HIMMMMM ✘

"... THAT YOU JOIN HIM
HERE SO THAT YOU
MAY IMMEDIATELY
BE MARRIED.

"YOURS, WITH ALL
BLESSINGS,
SISTER AGATHA."

JONATHAN... IS ALIVE.
HE'S ALIVE!

MY SWEET PRINCE-- JONATHAN MUST NEVER KNOW OF US!

LUCY--!

LUCY-- OH... MINA, THIS IS DR. VAN HELSING.

AH, YOU ARE MADAM MINA, DEAR FRIEND TO OUR LUCY.

HOW IS SHE, DOCTOR?

SHE IS STILL VERY WEAK. SHE TELLS OF YOUR WORRY FOR YOUR BELOVED JONATHAN HARKER.

I WORRY, TOO--FOR ALL YOUNG LOVERS.

THERE ARE DARK-NESSSES IN LIFE, AND THERE ARE LIGHTS. YOU ARE ONE OF THE LIGHTS, DEAR MINA.

GO NOW AND SEE YOUR FRIEND.

MINA? YOU'RE... DIFFERENT. YOU LOOK POSITIVELY RADIANT.

YOU'VE HEARD FROM JONATHAN, HAVEN'T YOU?

YES. HE'S SAFE-- IN A CONVENT IN BUDAPEST, SUFFERING FROM A VIOLENT BRAIN FEVER.

THE GOOD SISTERS CARING FOR HIM WROTE TO ME-- THEY SAY HE NEEDS ME-- BUT I MUST STAY WITH YOU...

MINA-- GO TO HIM-- LOVE HIM AND MARRY HIM RIGHT THEN AND THERE!

DON'T WASTE ANOTHER PRECIOUS MOMENT OF LIFE WITHOUT EACH OTHER!

TAKE THIS... MY WEDDING GIFT TO YOU.

LUCY... I CAN'T--

BAD LUCK IF YOU SAY NO. DON'T WORRY YOURSELF ABOUT SPOILED LITTLE LUCY.

TELL JONATHAN... OCEANS OF LOVE...

I KNOW...

... AND MILLIONS OF KISSES.

IS THIS WHY I CANNOT BREATHE?

IT IS MEDICINAL-- SO THAT YOU MAY SLEEP WELL-- AND DREAM PLEASANT.

GARLIC! THESE FLOWERS ARE COMMON GARLIC!

MINA-- GET SOME BRANDY!

LUCY-- LOOK! HERE'S QUINCEY TO SEE YOU.

YOU--YOU JUST REST EASY
NOW, LUCY.

ART SAID IF YOU DON'T GET
BETTER RIGHT QUICK, I'LL HAVE
TO PUT YOU OUT OF YOUR MISERY
LIKE A LAME HORSE.

OH, QUINCY, YOU'RE
SUCH A BEAST!

KISS ME!

KISS ME
ONCE MORE...

NOT FOR
YOUR LIFE--

--OR FOR
HERS!

"HERE OCCURRED A FRIGHTENING AND SHOCKING HISTORY..."

"...ABOUT THE WILD BERSERKER PRINCE DRACULA."

"HOW HE IMPALED PEOPLE AND ROASTED THEM AND HACKED THEM TO PIECES AND DRANK THEIR BLOOD..."

DRACUL...
JA.

BLOOD IS LIFE--AND GIVES LIFE.

*My dearest prince--forgive me.
I have received word from my fiancé in Buda-Pest, and I am en route to join him.*

*I will never see you again.
Forever your love,
Mina*

MR. HARKER...?

THERE IS SOMEONE TO SEE YOU.

WILHELMINA...?

YOU HAVEN'T CALLED ME BY THAT NAME...

... SINCE YOU ASKED ME TO MARRY YOU...!

"I AM AFRAID TO SLEEP..."

I DREAD BEING ALONE IN THE DARKNESS.

IT DROWNS ME... PULLING ME DOWN... DEEPER...

SLEEP, MY DEAREST...

DARLING, I PROMISE YOU THAT IF I SEE ANY EVIDENCE OF BAD DREAMS, I WILL WAKE YOU AT ONCE.

"... SLEEP."

GUARD HER WELL, MR. MORRIS--
DO NOT FAIL HERE TONIGHT.

WE ARE DEALING WITH FORCES BEYOND
THE HUMAN EXPERIENCE... AN
ENORMOUS POWER.

OTHERWISE, YOUR PRECIOUS LUCY MAY
BECOME A BITCH OF THE DEVIL.

YOU'RE A SICK OLD BUZZARD--!

HEAR ME OUT, YOUNG
MAN. LUCY IS NOT
A RANDOM VICTIM
ATTACKED BY MERE
ACCIDENT, DO YOU
UNDERSTAND ME?

NO-- SHE IS A
WILLING RECRUIT, A
FOLLOWER--I DARE
SAY, A DEVOTED
DISCIPLE.

THE DEVIL'S
CONCUBINE.

LUCY WESTENRA-- I OFFER YOU THE POWER OF ETERNAL LIFE--

--AND YOU REPAY ME BY BEING UNFAITHFUL

YOUR IMPOTENT MEN WITH THEIR FOOLISH SPELLS--

-- CANNOT PROTECT YOU FROM MY POWER!

AAGGH

I CONDEMN YOU, WOMAN, TO *LIVING DEATH*--

--TO ETERNAL HUNGER FOR--

--LIVING BLOOD!

YOU LOVED HER DEEPLY, JACK... AND THAT IS WHY YOU MUST TRUST ME.

I WANT YOU TO BRING ME, BEFORE NIGHT FALLS, A SET OF POST-MORTEM KNIVES.

AN
AUTOPSY?
ON LUCY?

NOT
EXACTLY...

I WANT
TO CUT OFF
HER HEAD AND
TAKE OUT HER
HEART.

OUR LIVES WERE SO DIFFERENT ONLY A FEW MONTHS AGO...

I CAN'T BELIEVE LUCY IS GONE NEVER TO RETURN TO US.

SHE WAS SO FULL OF LIFE! HOW SHE MUST HAVE SUFFERED!

... ALL OUR HOPES... OUR DREAMS...

"SHE BELONGS TO ME!"

NO!

JONATHAN? WHAT IS IT?

IT IS THE MAN HIMSELF!
THE COUNT!

I SAW HIM!
HE HAS GROWN
YOUNG!

CARFAX!
THE BASTARD'S
THERE!

MINA-- READ MY
JOURNAL--

READ EVERY
WORD!

THEN YOU
WILL UNDER-
STAND!

DRIVER-- WE
WAIT!

DO YOU HEAR
ME? WE WAIT!

MUST WE
DESCECRATE
LUCY'S GRAVE...?

SHE DIED HORRIBLY
ENOUGH...

IF MISS LUCY IS DEAD,
THERE CAN BE NO WRONG
DONE TO HER. BUT IF
SHE IS NOT--

MY GOD-- ARE
YOU SAYING
SHE'S BEEN
BURIED ALIVE?

ALL I SAY IS
THAT SHE IS--

--"UN-DEAD."

THIS... IS
INSANITY!

M-MY
GOD!

SCRAPE

WHERE IS SHE?

WHAT HAVE YOU DONE WITH HER, VAN HELSING?

SHE LIVES BEYOND THE GRACE OF GOD-- A WANDERER IN THE OUTER DARKNESS.

SHE IS "VAMPIRE"-- "NOSFERATU."

THESE CREATURES DO NOT DIE LIKE THE BEE AFTER THE FIRST STING-- BUT INSTEAD GROW STRONG AND BECOME IMMORTAL ONCE INFECTED BY OTHER NOSFERATU.

SO, MY FRIENDS, WE FIGHT NOT ONE BEAST, BUT LEGIONS, THAT WILL GO ON AGE AFTER AGE--

--FEEDING ON THE BLOOD OF THE LIVING.

That was when we heard the voice of a woman, singing softly, sweetly...

...just beyond the crypt.

Lucy's voice.

Lucy's, My God!

The next moment, her dim white figure, dressed in the garments of the grave, entered the tomb...

... still crooning, and carrying in her pale arms a sleeping child...

... which whimpered weakly in its uneasy sleep.

LUCY--!

THE CHILD
WILL LIVE...

ARTHUR...

COME TO ME,
ARTHUR...

LEAVE THESE OTHERS AND COME TO
ME. MY ARMS ARE HUNGRY FOR YOU.

COME, AND WE CAN REST TOGETHER.
COME, MY HUSBAND, COME...

LUCY...

GET
BACK!

RRETTCH

BACK!

"...IF I COULD
BUT FIND HIM, I
WILL KILL HIM, AND
FIND A WAY OUT
OF THIS DREADFUL
PLACE.

"GOODBYE,
MINA, IF
I FAI--"

JONATHAN?
IS THAT YOU?

NO...

I BEG YOU-- I HAD
TO SEE YOU. I AM
A MADMAN WITHOUT
YOU.

PLEASE--
YOU HAVE NO
RIGHT! MY
HUSBAND--

MINA-- I HAVE CROSSED
OCEANS OF TIME TO
FIND YOU...

CAN YOU
CONCEIVE OF
MY LONELI-
NESS?

CONSTANT--
NEVER-ENDING--
UNTIL I FOUND
YOU...

I LOST YOU
ONCE, MY
MINA...

...I'LL NOT
LOSE YOU
AGAIN.

ARRRRRRRRGGGG

NO! THEY
DENY US!

To be Continued...

INSIDE
COPPOLA'S

Dracula™

PART THREE

Of Magic and Monsters

Depicting the fantastic is a time-honored art in cinema, from the groundbreaking works of Méliès to James Cameron's latest state-of-the-art extravaganzas. Approaches may vary, but the goal is always the

*"I always saw
the Bat-Creature
as Satan."*

—Francis Ford Coppola

same: to wow audiences with something absolutely incredible up there on the screen.

Inventions such as an optical printer allowed Bela Lugosi to "magically" transform into a vampire bat, while imaginative make-up designs for *CREATURE FROM THE BLACK LAGOON* and *ALIEN* became just as memorable as the thrillers they supported. Currently, in ultra-expensive Hollywood productions, the special effects technology is so sophisticated, so awe-inspiring that it virtually becomes a show in itself.

For *BRAM STOKER'S DRACULA*, director Francis Ford Coppola had some decidedly different ideas.

"We tried to be more in the tradition of cinema in

The grotesque, humanoid bat incarnation of Dracula (Gary Oldman) confronts Van Helsing and the vampire hunters in Mina's bedroom.

BY GARY GERANI

1897, which was the era in which magicians first brought motion pictures to the world. To achieve their fantasy effects, pioneers like Méliès would run the camera backwards or make creative use of mirrors—that's where the term 'smoke and mirrors' comes from. Everything was done either in the camera or live on the set, like illusions at a magic show."

In place of advanced computer techniques such as T2's "morphing," Coppola used lighting tricks and expressive shadows to give his film a more mythic soul. In complete agreement with this approach was visual effects and second unit director Roman Coppola, Francis' 27-year old son, an authority on the early screen magicians.

Three manifestations of Dracula as played by Gary Oldman. Top: The Count casts cinematically satisfying shadows as his guest (Keanu Reeves) looks on. Right: Terrifying close-up of the bat creature. Below: The bloody demise of wizened Dracula at the film's climax.

Cinematic sleight-of-hand is effective to a point, but what about the legendary vampire king himself? How would Dracula's unearthliness be visualized for sophisticated, discriminating viewers of the '90s?

"The idea was to find ways to portray Dracula as we had never seen him before," explains screenwriter Jim Hart. "Not just a man with big, bad canines who needed some dental work. But to really explore what Stoker had created for the vampire..."

"Dracula is also a wolfman," adds Coppola with Van Helsing-like accuracy. "That's part of the vampire myth. He's a fallen angel like Lucifer, a dark soul who can periodically take on the appearance of a demonic wolf and a demonic, bat-like man."

Achieving these grotesque manifestations was the responsibility of noted make-up artist Greg Cannom (HOOK, THE LOST BOYS, HEAVEN AND EARTH [for Oliver Stone] and Jack Nicholson's WOLF):

"The great thing about Francis is that he got so enthusiastic (in those early meetings). He painted such vivid pictures in my mind, it was easy to come up with designs for the film. Nothing is better than a director who knows what he wants..."

Not that everything Cannom devised wound up on the screen. "I suggested that since Dracula can transform into a wolf, bat, rat, etc., it might be neat to always have him moving in some way. Such as, he's sitting with Harker...out of the corner of your eye you see Dracula's

fingers and hands stretching ever so slightly. Well, we built the "growing hand" prop, but, in the rush of getting the movie made, it was never used."

Very-much used and for a very specific purpose was the truly horrendous Bat-Creature, a collaborative effort by Cannom and costume designer Eiko Ishioka. At a pivotal point in the story, Van Helsing and his vampire hunters break in on Dracula and Mina during their stylized wedding. It became apparent to everyone that Dracula didn't appear formidable enough to hold all these characters at bay, so something beyond just "basic Dracula" was required to sell the scene. That something was a demonic extrapolation of Dracula's bat metamorphosis, a literal "bat man."

"Francis came up with the bat suit idea," confesses screenwriter Hart. "I said, he can turn into a bat but it has to be a big bat, nothing like (what he became) in the old movies. What they designed was a fascinating incarnation, a Dracula trapped in some kind of purgatory, caught inbetwixt and between. He tells Van Helsing, "Look what your God has done to me!" More so than ever before, Dracula is truly a victim of his own torturous history."

"Torture" is the way Gary Oldman describes his make-up experiences on BRAM STOKER'S DRACULA. It took four hours for him to become the big, shaggy "wolfen Dracula" and even longer to transform into the Bat-Creature. He lost weight and soon developed a skin rash, but, in the grand tradition of Boris Karloff and other stars of horror films past, Oldman weathered discomfort for the sake of his art.

"Some things never change," the actor laughs today. "Whenever you're involved with an elaborate make-up or a fanciful costume, you mustn't let it wear you. You have to wear it...your energy, your performance and the character have to come through all this plastic and putty. And that's the real challenge."

Dracula launches the ultimate gambit in the name of eternal love! See Van Helsing's desperate battle to save Mina's soul! Witness the full consequences of Mina's fateful, shocking decision! Also Part IV of *Inside Coppola's Dracula*: PICTURE PERFECT.

A memorable SFX moment: scurrying rats in the form of Dracula.

"She lives beyond the grace of God.... She is 'vampyre'—'Nosferatu.'"
—Van Helsing